

Top Notch Fundamentals, Second Edition Unit 10
Copyright 2011 by Pearson Education. Permission granted to reproduce for classroom use.

Page 1 of 2

NAME: _______________________ DATE: _________________

Writing Process Worksheet

(Accompanies Unit 10, page 87)

ASSIGNMENT: Write about what you eat in a typical day.

1. PREWRITING

Complete the chart with foods and drinks you have for breakfast, lunch, dinner, and

snacks. Look at pages 80 and 82 in your Student's Book for ideas.

Breakfast Lunch Dinner Snacks

eggs cheese chicken orange

2. WRITING

Write about what you eat in a typical day. Use the information from Prewriting. Add

more information if you can. Use count and non-count nouns correctly. Use the simple

present tense to describe habitual actions.

Example:

For breakfast I eat…___

__

__

__

__

__

Top Notch Fundamentals, Second Edition Unit 10
Copyright 2011 by Pearson Education. Permission granted to reproduce for classroom use.

Page 2 of 2

B. PAIR WORK. Read your partner’s writing. Ask five questions about what

your partner eats in a typical day.

C. REVISION. On a separate sheet of paper, write about what you eat in a typical

day. Add sentences that answer your partner’s questions.

